

Building Cloud Infrastructure

Aaron Davidson

databricks

Who am I?

- Early Databricks engineer (4 years)
- Apache Spark committer & PMC member
- Worked on a lot of things @ DB
- Most recently, cloud infrastructure
 - Helping eng produce efficient, secure, and reliable software.

What is Databricks?

- Big Data & Machine Learning in the Cloud
 - Yes our customers are data scientists and data engineers
- Thinking about getting into self-driving cars
- Yes, we have some Go and Rust code, but prefer FP

Databricks Product

- People love Spark, but:
 - How do I get and maintain a Spark cluster?
 - How do I configure that cluster?
 - How do I run jobs reliably and periodically?
 - How do I interface with Spark?

Databricks Product

- People love Spark, but:
 - How do I get and maintain a Spark cluster?
 - How do I configure that cluster?
 - How do I run jobs reliably and periodically?
 - How do I interface with Spark?

Operations

Usability

- Enter Databricks...

Databricks Product

- People love Spark, but:
 - How do I get and maintain a Spark cluster?
 - How do I configure that cluster?
 - How do I run jobs reliably and periodically?
 - How do I interface with Spark?

Operations

Usability

- Enter Databricks...
- What hardware do we have?

What does it mean to be a Cloud Company?

- Most money is **still** in on-premise, but trend is towards Cloud.
- "Enterprise:" Financial institutions, government, health care, etc.
- Berkeley & probably Stanford, too

What does it mean to be a Cloud Company?

- Infrastructure in the Cloud (vs on-prem infrastructure):
 - **Infrastructure is dynamic** -- provisioning new hardware in O(minutes) rather than O(months).
 - No operations team, but high-level primitives provided instead.
 - Storage (DBs, blob storage), networking (routing/firewalls), etc
- Running Software as a Service (vs on-prem appliance) means:
 - We operate the product on behalf of our customers.
 - Often, the software we run is **multitenant**.
 - **Update often** -- deliver features and fixes faster than 3/6/12 months

In this talk

- We'll use a real-life motivating example from Databricks to talk about building a cloud service.
- Focus on three major aspects:
 - Scaling out a multitenant service
 - Updating services safely
 - Deploying the infrastructure to run our service.

Databricks Community Edition

- In The Beginning, Databricks provided a single-tenant product

- Easier:
 - Security
 - Isolation
 - Selling
- But:
 - Costly
 - Failures

Databricks Community Edition

- We wanted to make a free, multitenant version
- Use-cases: people playing around with Spark, training/classes, MOOCs (now: all new customers)
- Problems:
 - How do we scale our single-tenant services out?
 - How do we update when there is constant usage?
 - How do we maintain this larger, more dynamic infrastructure?

The Notebook Service

- Collaborative notebook UI
 - Users mainly edit their own notebooks, but sometimes want to collaborate
 - Collaboration requires merging changes from multiple users in real-time.
- Originally: ~10 concurrent users.
- Now: Training of 500 people -- or a 50,000-person MOOC!
- How do we scale this service out?

The Notebook Service

databricks


```
select m.ClientID, c.CountryCode3, m.SessionId, m.DeviceMake
 from mobile_sample m
 join countrycodes c
 on m.Country = c.CountryName
 Notebook
 Database
 Service
POST /notebook/3/cell/2/insert
 UPDATE notebook cells
{ "char": "s" }
 SET text = "sel"
 WHERE notebook id=3
POST /notebook/3/cell/2/insert
 AND cell id=2;
{ "char": "e" }
POST /notebook/3/cell/2/insert
{ "char": "l" }
```


Service Replication

databricks

How do we deal?

- Push logic into database
- Take fine-grained locks

How do we deal?

- Push logic into database
- Take fine-grained locks

Pros	Cons
+ Inter- changeable services + "Trivial" 0-downtime	- Hardest/least efficient programming model

TCP-sticky load balancer
Easy to find -- probably default!

HTTP-sticky load balancer
Cookie-based -- a bit more
complicated, but also common

TCP-sticky load balancer
Easy to find -- probably default!

HTTP-sticky load balancer
Cookie-based -- a bit more
complicated, but also common

Pros	Cons
+ Easy to find + Built-in fault recovery	- Only supports single-flow/user locality - Failures may be harder to reason about

Service replication: How to decide?

- Review:

- Stateless replication: Simplest
 - Simplest ("best") replication model, hardest to program against
- Session/user stickiness
 - Particularly common replication model -- well-supported by tooling
- Logical/tenant stickiness
 - Most complicated ("worst") replication model, easiest to program against

Considerations:

- Higher is better, but have to start thinking from beginning.
- If not, then the last will be the only option (that's exactly what we did for notebooks!)

Service replication: How to implement?

- VM-level: Cloud providers have TCP & HTTP load balancers:
 - Static or scalable pool of machines registered with a port & protocol.
 - Health checking mechanism to remove machines from routable pool.
- Container-level: YMMV; Kubernetes also provides TCP- and HTTP-level load balancing, between containers.

Service replication: How to implement?

- Tenant-stickiness?
- Need a consistent, highly-available leader election store
 - ZooKeeper, consul, etcd (Googlers: Chubby)
- Need an HTTP load balancer
 - Probably nginx or go -- not recommended to build your own, in JVM

Recap: Databricks Community Edition

- We wanted to make a free, multitenant version
- Use-cases: people playing around with Spark, training/classes, MOOCs (now: all new customers)
- Problems:
 - ✓ How do we scale our single-tenant services out?
 - How do we update when there is constant usage?
 - How do we maintain this larger, more dynamic infrastructure?

Service updates

- Can leverage our earlier work in service replication to perform updates without downtime.
- Update strategies:
 - The ol' off 'n' on
 - Blue-green
 - Rolling
 - Traffic control

Service updates: Blue/green

Service updates: Blue/green

Load Balancer/DNS

Service updates: Blue/green

Pros	Cons
+ Easy to implement + Can work with single replica	- Unused infra - All-or-nothing bugs exposed immediately

Load Balancer/DNS

Load Balancer/DNS

Pros Cons

+ Google-scale quality control + Simple extension: shadowing traffic

Gaining traction:

Envoy & Istio starting to add support

Load Balancer/DNS

Update strategy: How to decide?

- Review:
 - Blue/green
 - Useful for stateful applications
 - Useful for acceptance testing
 - Complicated roll-out procedure
 - Rolling update
 - Most common -- simple roll-out procedure
 - Traffic control
 - Best-in-class -- requires complicated load balancer
- Considerations:
 - Design with at least one updates strategy in mind and you can keep downtime minimal, even for unreplicated services.

Update strategy: How to implement?

- VM-level: Cloud providers have (auto)scaling groups.
 - Create a new group for the new version.
 - For blue-green, switch DNS when tested.
 - For rolling update, have load balancer use both groups and increase/decrease replicas.
 - Netflix does this -- see Spinnaker
- Container-level: Kubernetes provides first-class support for rolling updates within one cluster, other stuff is as manual as VM case.

Recap: Databricks Community Edition

- We wanted to make a free, multitenant version
- Use-cases: people playing around with Spark, training/classes, MOOCs (now: all new customers)
- Problems:
 - ✓ How do we scale our single-tenant services out?
 - ✓ How do we update when there is constant usage?
 - How do we maintain this larger, more dynamic infrastructure?

Infrastructure as Code

- I want to provision 3 VMs for my Notebook Service.
- On-prem: Ask ops team for 3 machines, wait 1-3 months
- Cloud: Launch Instance

- Scenarios:

- Scale out to 5 VMs.
- VM crashes, need to replace it.
- Change VM parameter (e.g., instance size)
- Replicate environment to a new region.
- Create a testing environment.
- Security breach! Tear it all down and recreate everything.


```
def createInfra():
 for i in range(3):
 ec2.createInstance(
 name = s"NotebookService-$i",
 type = "m4.xlarge")
```

- Scenarios:

- Scale out to 5 VMs.
- VM crashes, need to replace it.
- Change VM parameter (e.g., instance size) Replicate environment to a new region.
 - Create a testing environment.
 - Security breach! Tear it all down and recreate everything.


```
def createInfra(region):
 for i in range(3):
 ec2.createInstance(
 name = s"NotebookService-$i",
 type = "m4.xlarge",
 region = region)
```

- Scenarios:

- Scale out to 5 VMs.
- VM crashes, need to replace it.
- Change VM parameter (e.g., instance size)
- ✓ Replicate environment to a new region.
 - Create a testing environment.
 - Security breach! Tear it all down and recreate everything.


```
def createInfra(region, accountId):
  for i in range(3):
 ec2.createInstance(
 name = s"NotebookService-$i",
 type = "m4.xlarge",
 region = region,
 accountId = accountId)
```

Scenarios:

- Scale out to 5 VMs.
- VM crashes, need to replace it.
- Change VM parameter (e.g., instance size)
- ✓ Replicate environment to a new region.
- Create a testing environment.
- ✓ Security breach! Tear it all down and recreate everything.


```
def createInfra(region, accountId, oldCount, newCount):
 for i in range(oldCount, newCount):
 ec2.createInstance(
 name = s"NotebookService-$i",
 type = "m4.xlarge",
 region = region,
 accountId = accountId)
```

Scenarios:

- Scale out to 5 VMs.
- VM crashes, need to replace it.
- Change VM parameter (e.g., instance size).
- Replicate environment to a new region.
- Create a testing environment.
- ✓ Security breach! Tear it all down and recreate everything.

- Scenarios:

- ✓ Scale out to 5 VMs.
- VM crashes, need to replace it.
- Change VM parameter (e.g., instance size).
- ✓ Replicate environment to a new region.
- ✓ Create a testing environment.
- ✓ Security breach! Tear it all down and recreate everything.

- Problems:

- Specific: Each scenario needs new code, new parameters. Not necessarily shared between use-cases, either (e.g., create a database)
- Stateful: Correctness requires either maintaining state, writing state resolution logic, or having a human enter the state.
- Fallible: Did you spot the incorrect error handling?

Infrastructure as Declarative Code

```
[{ kind: "EC2::Instance",
 type: "m4.xlarge",
 name: "NotebookService-0",
 region: "oregon",
 accountId: 1234567,
}, ... ]


Notebook
Service-0

Notebook
Service-1

Notebook
Service-2
```

Scenarios:

- Scale out to 5 VMs.
- ✓ VM crashes, need to replace it.
- ✓ Change VM parameter (e.g., instance size).
- ✓ Replicate environment to a new region.
- ✓ Create a testing environment.
- Security breach! Tear it all down and recreate everything.

Infrastructure as Declarative Code

- Scenarios:
 - ✓ Scale out to 5 VMs.
 - ✓ VM crashes, need to replace it.
 - ✓ Change VM parameter (e.g., instance size).
 - ✓ Replicate environment to a new region.
 - ✓ Create a testing environment.
 - ✓ Security breach! Tear it all down and recreate everything.
- Benefits: State, API, and error handling are all managed for us
 - Difficult to manage large, dynamic infrastructure due to duplication.
 (One solution here is to introduce a layer of templating)
 - Needs an implementation of "Declarative Deployer"
 - All cloud providers have a native way of doing this (e.g., CloudFormation)
 - <u>Terraform</u> is a cloud semi-agnostic tool
 - Quilt?

Recap: Databricks Community Edition

- We wanted to make a free, multitenant version
- Use-cases: people playing around with Spark, training/classes, MOOCs (now: all new customers)
- Problems:
 - ✓ How do we scale our single-tenant services out?
 - ✓ How do we update when there is constant usage?
 - ✓ How do we maintain this larger, more dynamic infrastructure?

Summary

- Cloud infrastructure is dynamic
 - Replicate multitenant services for scale-out
 - Automate deployment (imperatively or declaratively)
 - Leverage cloud provider abstractions (VMs, load balancers, databases)

- Software as a Service allows us to move quickly
 - Deliver updates on weekly cadence rather than 3/6/12-monthly
 - Reduce friction of use by taking over operational burden
 - Just make sure your updates aren't breaking things *too* often!

Thank you!

We're hiring -- come intern with us!

Aaron Davidson - aaron@databricks.com

Try Community Edition:

https://databricks.com/try-databricks

Appendix: Container Engines (Kubernetes)

What problem are we trying to solve?

- I want to run my code on a remote server.
- How do I get my code there?
 - What about my code's dependencies (e.g., library A)?
 - What about my code's system dependencies (e.g., curl or ntp)?
- How do I know what's going on?
 - Logging?
 - SSHing into the machine?
- How do I update my code? How do I roll back?

World V1: Ansible and "bare-metal"

- I want to run my code on a remote server.
- How do I get my code there?
 - Script which copies my JAR and any dependent jars.
 - Script also can install dependencies on target host.
- How do I know what's going on?
 - SSH in and find out.
- How do I update my code? How do I roll back?
 - Rerun script (how to undo dependencies?)
- Problems:
 - Script is not very general! New one per service.
 - Have to manually place services on hosts (what about node failure?)

World V2: Ansible and Docker

- I want to run my code on a remote server.
- How do I get my code there?
 - I build a Docker container which contains all my dependencies!
 - I run a script which starts that script.
- How do I know what's going on?
 - SSH in and find out.
- How do I update my code? How do I roll back?
 - Rerun script -- dependencies inside container so can roll back.
- Problems:
 - Script is now pretty general, service-specific stuff is in container.
 - Still have to manually place services on hosts (node failures)

World V3: Kubernetes (w/Docker)

- I want to run my code on a remote server.
- How do I get my code there?
 - I build a Docker container which contains all my dependencies!
 - I ask Kubernetes to find somewhere to put that container.
- How do I know what's going on?
 - I ask Kubernetes for logs or to SSH into the container directly.
- How do I update my code? How do I roll back?
 - I ask Kubernetes to do a rolling update.
- Problems:
 - Kubernetes replaces my custom script entirely
 - Kubernetes deals with placement of containers within a cluster, and
- databricks with node failure.

Other Kubernetes Features

- In addition to managing containers, Kubernetes helps with:
 - Exposing services to the outside world via Load Balancers
 - Maintaining a fixed set of replicas of a node.
 - Health checking and restarting services (provided service-specific health checks).
 - Managing network-attached storage.
 - Providing cross-cloud abstractions.
 - (And more!)
- Similar systems: DC/OS, Docker Swarm, Google's Borg

Container Engines: Unsolved Problems

- Solid, authn/authz inter-service networking
 - Envoy & istio approach problem from proxy layer
 - Calico approaches problem from network layer (BGP!)
- Geo-replicated (multi-cluster) services
- Easy-to-use logical stickiness abstraction (e.g., notebooks)

Appendix: Terraform

Terraform Operating Model

```
{ kind: "EC2::Instance",
  type: "m4.xlarge",
  name: "NotebookService-0",
  region: "oregon",
  accountId: 1234567 }
AWS
```


- Input: Template, state file, and cloud resources
- Output: Plan of how to converge state

Terraform Operating Model

- Input: Template, state file, and cloud resources
- Output: Plan of how to converge state

<u>Terraform Operating Model</u>

- Different properties require different change procedures.
 - Changing EC2 VM instance size requires tearing down and recreating.
 - Changing RDS database instance size requires just restarting.

Terraform Operating Model

```
{ kind: "EC2::Instance",
  type: "m4.xlarge",
  name: "NotebookService-100",
  region: "oregon",
  accountId: 1234567 }
AWS

Notebook
Service-0
(m4.xlarge)
```

- State file used so Terraform knows when it should delete objects.
- Otherwise, we would just create a second instance and keep the old one around.

Declarative Deploy: Unsolved Problems

- Cloud agnostic terminology & semantics is elusive
- Declaring different classes of resources (e.g., cloud provider versus Kubernetes objects) requires different systems
- Enacting a certain change may require several intermediate templates
- No standard for templating.

